

5th Annual CHP Roadmap Workshop

September 20, 2004

Merrill Smith
Office of Distributed Energy
U.S. Department of Energy

Accomplishments on the Road to 92 GW of CHP

A discussion of accomplishments since last year's roadmap meeting

OR

What have you done for me lately?

CHP Vision and Technology Roadmap

By 2010, double the amount of CHP capacity in the United States

1998, 46GW

2010, 92GW

Our CHP activities are guided by the actions identified in the National CHP Roadmap as those items required of us to meet the CHP Goal

- Raise CHP Awareness
- Eliminate Regulatory and Institutional Barriers
- Develop CHP Markets and Technologies

Where Are We??

Our Progress to Date — September 2004

Commercial

Industrial

DE Activities Directly Supporting the Advancement of the CHP Goal

- Improved Generation and Heat Utilization
- Integrated Energy Systems
- End Use Applications
- CHP Outreach and Market Development

Improved Generation and Heat Utilization and Integrated CHP Systems

By 2008, DER will complete development and testing of a portfolio of distributed generation and thermally activated technologies that will show an average of 25 percent increase in efficiency (compared to 2000 baseline) with NOx emissions of less than 0.15grams/KWh at an equivalent of 10% reduction in cost.

By 2008, demonstrate the feasibility of **integrated systems in three new customer classes**, which could achieve **70% efficiency** and customer **payback in less than 4 years**, assuming commercial scale production.

Integrated Energy Systems (IES)

- Integrated Energy Systems
 - combinations of dissimilar subsystems designed or assembled so they work together with higher efficiency and/or lower cost than they would operate individually
- Overcome regulatory, institutional, and market barriers
 - Packaged systems—"plug and play"
 - Modular components factory tested and integrated easing field installation
- Develop model integrated energy systems having 70% efficiency with at least 4 year payback that are easily replicable

Seven Packaged Systems (IES) Projects Four Up and Running in 2004

- Honeywell Laboratories Fort Bragg, NC
 - 5 MW turbine generator integrated with 1,200 RT waste-heat driven absorption chiller
- Burns and McDonnell Austin Energy
 - 5.2 MW turbine generator integrated with 2,500 RT waste heat fired absorption cooling with greater than 70% efficiency
- UTRC-Supermarket, New York
 - Combination of off the shelf components for packaged system—PureComfortTM now commercially available
 - 4, 5, or 6 Capstone 60 Microturbines coupled with 110 to 155 RT Carrier absorption chillers. Also considering refrigeration, desiccants, and thermal storage systems
- Gas Technology Institute
 - Engine generator (290 kW to 770 kW) integrated with absorption chillers. Testing underway at GTI.

Residential Integrated Energy Systems

- Four New Micro CHP projects awarded
 - Heating and Power
 - ECR International Water based Rankine Cycle, 3kW electric, 40 kW thermal
 - TIAX 2kW Stirling Engine based system with space heat and hot water
 - Cooling Heating and Power
 - AMTI 4.7 kW IC Engine, space heat, hot water and thermally activated dessicant system coupled with conventional AC
 - UTRC Micro CHP equipment assessment and evaluation for optimized residential systems

Current IES Projects Target Commercial / Institutional Market Sectors

200 Market St. Austin Energy

Butler Hospital*
Eastern Maine*
Metropolitan Hospital*
United Nursing Home*

Ramapo College*
University of Maryland
Gas Technology Institute

Pepperell High School*

Ft. Bragg

Cinemark

Quality Inn Hilton Ritz Carlton* Sheraton* W. Hotel – NYC*

Raley's *
HEB
A&P
Ingersol Rand

Verizon

*FY04 Solicitation

Healthcare Sector

Butler Hospital (Providence, RI)

UTC Pure Comfort System (4 – C60 microturbines) with 110-ton absorption chiller Partners: UTC Power, Carrier Corporation, Witham & Associates, New England Gas, CDH Energy

Eastern Maine Medical Center (Bangor, ME)

Gas Turbine (4.4 MW) to generate 24,000 lb/hr of steam and drive a 500-ton absorption chiller.

Partners: Solar Turbines, Cianbro Corp., Vanderweil

Engineers, Univ. of Maine, IDEA

Metropolitan Hospital (Grand Rapids, MI)

Novi Energy

Reciprocating engines (2 MW) with an absorption chiller.

Partners: Inland Detroit Diesel, GE Jenbacher, Honeywell,

Stanley Consultants, Workstage, and NTH Consultants.

Real Energy

Reciprocating engines with absorption chillers

Partners are Enercon Engineering, Encorp, and USCHPA

Educational Facilities

Ramapo College (Mahwah, NJ)

GTI

Reciprocating engines (1.6 MW) to generate steam and operate an absorption chiller. Partners: Preventive Maintenance Services, CDH Energy Corp., Public Service Electric and

Engineering, Ramapo College of New Jersey

Gas, Attainment Technologies, Monsen

Pepperell High School (Floyd County, GA) SEMCO

Reciprocating engine (200 kW) coupled with four, classroom, integrated active desiccant HVAC systems

Partners: C&M Engineering, Floyd County Schools, and Hess Microgen

Hotels and Supermarkets

Ritz Carton Hotel, San Francisco, CA

GTI

UTC Pure Comfort System (4 C-60 microturbines) and 110 ton absorption chiller.

Partners: UTC Power, Pacific Gas & Electric, Carrier Commercial Systems

The W Hotel (Union Square Park, NY)

Real Energy

Reciprocating engines with absorption chillers Partners are Enercon Engineering, Encorp, and USCHPA

Sheraton Hotel Complex (Rancho Mirage, CA)

Energy Concepts Company

Reciprocating engine (200 kW) + a microturbine (250 kW) and absorption chillers.

Partners: Shenandoah Springs Village, Desert Power Partners, and Ingersoll-Rand.

Raley's Supermarket (Loomis, CA)

TIAX LLC

Reciprocating engine (280 kW) with absorption cooling Partners are Hess Microgen

Utilities

Basin Electric (Flasher, ND)
Gas Technology Institute Pipeline Compressor station
Gas Turbine with an Organic Rankine Cycle

Provides power quality improvements to local hospital in remote location

WENT OF

End Use Systems Integration - Current Projects Targeting Industrial Sector

Data from Resource Dynamics, May 2002, Draft Cooling, Heating and Power for Industry: A Market Assessment

Higgins Brick Factory Chino Hills, CA

Cons. Utility: SoCal Gas

Power Gen.: Three 80 kW Bowman micro-turbines

Heat Rec.: Indirect heat exchange to pre-heat kiln comb. air

Operation: Three base loaded turbines 24/7

Status: Micro-turbines shipped; Installation in progress

Comments: Demonstrates waste heat recovery for process

heating. Operation scheduled to begin in Summer 04

Simmax Energy is planning to provide energy

services to the plant

CHP Outreach and Market Development Activities

- Raising CHP Awareness
 - Regional Initiatives and CHP Application Centers (SEP)
 - Annual CHP Roadmap Meeting and Policy Day
 - Participation in trade shows, meetings and educational activities for targeted audiences
- Eliminating Regulatory and Institutional Barriers
 - Air regulations, environmental permitting
 - Research on emissions permitting, Environmental permitting screening tool, Review of environmental models, Develop Regulatory Requirements Database for Electric Generators
 - Interconnection requirements
 - Utility interconnection practices
 - Site permitting, tax treatment
 - Analyze cost and financing of DG/CHP, Review of DG siting procedures
 - Costly standby and backup power charges
 - Electric rate primer, Review of States' CHP activities
- Developing Markets (Targeted Markets Identified)
 - Baseline CHP installations
 - Assess technical and economic potential
 - Identify the value proposition

CHP Outreach and Market Development Activities

• Major accomplishment:

- 18 projects awarded in 2003
- Completed analysis to verify 77 GW installed CHP capacity
- Awarded 5 new CHP Regional Application Centers (FY03)
- Completed Utility Survey state legislation, environmental office and public utility commission regulations that apply to CHP (FY03)
- Completed CHP Installation Database measures existing GW, tracks progress of specific technology programs and markets, impact of CHP on specific regions and deployment trends (FY03)

Additional milestones:

- CHP Database for economically potential CHP facilities in the industrial sector (FY04)
- Collect and summarize opportunity fuels information for CHP systems – types, quality characteristics and available opportunity of fuel sources and technologies and applications that might benefit/utilize (FY04)
- Develop simple CHP economic screening tool (FY04)
- Complete regulatory database (FY06)

Click on any state to access state specific information on DG permitting issues, or click on the state name in the drop box below:

Please Note: The

information for this database was obtained through a combination of interviews with state permitting officials and review of state permitting regulations. This database is a work in progress. Please check back frequently for updates. This work is being done for the U.S. Department of Energy and Oak Ridge National Laboratory. While the information is believed to be accurate, always verify information with appropriate regulatory agencies. This site is best viewed with Microsoft's Internet Explorer 6.0

Specific Issues:

EMISSIONS REGULATIONS

STATE ENVIRONMENTAL REGULATIONS

SITING REGULATIONS

EXIT FEES

STANDBY RATES

BUILDING, ZONING, AND FIRE CODES

AMMONIA ISSUES

REPORTING REQUIREMENTS

ECONOMIC INCENTIVES

http://www.eea-inc.com/rrdb/DGRegProject/index.html

Website and Publications

- Market Potential for Advanced Thermally Activated BCHP in Five National Account Sectors, Energy and Environmental Analysis, Inc., May 2003
- Gas-Fired Distributed Energy Resource Technology Characterizations, NREL, GRI, EEA, Antares, Princeton Energy Resources International, October 2003
- Cooling, Heating, and Power for Buildings Instructional Module, Mississippi State University, Mississippi Valley Gas Company, ORNL, January 2004
- Sector Profiles of Significant Large CHP Markets, EEA, March 2004
- Combined Heat and Power Market Potential for Opportunity Fuels, Draft Report, Resource Dynamics, April 2004
- Assessment of Large Combined Heat and Power Market, EEA, April 2004
- Assessing the Benefits of On-Site Combined Heat and Power during the August 14, 2003 Blackout, EEA, ORNL, April 2004
- Clean DG Performance Cost and Analysis, DE Solutions, April 2004
- Combined Heat and Power in the Pacific Northwest: Market Assessment, EEA, July 2004
- CHP Guide for Boiler Owners and Operators, ORNL, September 2004
- Database of USCHPA Installations Incorporating Thermal Energy Storage TES and/or Turbine Inlet Cooling (TIC), Cool Solutions Company, September 2004

Regional Application Centers

The regional application centers will promote combined heating and power (CHP) technology and practices, serve as a central repository and clearinghouse of CHP information, and identify and help implement regional CHP projects.

Industrial Assessment Centers

- Strengthen interface between IAC and RAC increase small industrial market
- Training on CHP for IACs
- Incorporate CHP into IAC assessment recommendations where appropriate, conversely encourage RACs to recommend IAC assessments where appropriate
- Introduce engineering students to CHP broaden the workforce

The IAC program enables small/medium-sized manufacturers to have comprehensive energy, waste and productivity assessments performed at no cost. Recommendations from these assessments have averaged \$55,000 in potential annual savings for each manufacturer.

- •Within Standard Industrial Codes (SIC) 20-39.
- •Gross annual sales below \$100 million.
- •Fewer than 500 employees at the plant site.
- •Annual energy bills from \$100,000 to \$2 million.
- •No professional in-house staff to perform assessment.

Coming Soon

- Develop Efficiency Calculation Standards for CHP systems. These standard calculations are specifically designed for comparison between CHP systems developed under the DOE program (Efficiency is a major milestone and consistent calculation methodology is needed)
- Tool Kit CD Compilation of all CHP tools, data, market information, etc.
- Targeted Outreach in conjunction with USCHPA and others, supply information on CHP to facilities identified as being technical and economically feasible sites
- DOE Case Studies and Case Study Data Base
- Link all CHP State Databases with a common interface (Regulatory, Utility, Emissions, etc.)

Barriers and Risks Can be Mitigated by Implementing Program Strategies

Team Work for Success

Contact Information

Merrill Smith

202-586-3546

Merrill.Smith@ee.doe.gov

www.eere.energy.gov/de

Discussion

With our limited budget, and our current activities – what direction would you like to see the government programs take or what activities do you think we still need to undertake in the future?